Filecules and Small Worlds in the DZero Workload: Characteristics and Significance

Adriana Iamnitchi anda@cse.usf.edu Computer Science & Engineering University of South Florida

Grid: Resource-Sharing Environment

Users:

- 1000s from 10s institutions
- Well-established communities

Resources:

Computers, data, instruments, storage, applications

Owned/administered by institutions

- Applications: data- and computeintensive processing
- Approach: common infrastructure

The Problem

- We have now:
 - Mature grid deployments running in production mode
- We do not have yet:
 - Quantitative characterization of real workloads.
 - How many files, how much input data per process, etc.
 - And thus, benchmarks, workload models, reproducible results
 - Costs:
 - Local solutions, often replicating work
 - "Temporary" solutions that become permanent
 - Far from optimal solutions
 - Impossible to compare alternatives on relevant workloads

Still, Why Should We Care?

- Impossibility results, high costs: Tradeoffs are necessary
 - Solution: Select tradeoffs based on
 - User requirements (of course)
 - Usage patterns
- Patterns exist and can be exploited. Examples:
- 100 |

of References

- Zipf distribution for request popularity (web caching) Breslau et al., Infocom'99
- Network topology:

from Saroiu et al., MMCN 2002

This Presentation

- ...characterizes workloads from DZero from the perspective of data management
 - Data is the main resource shared in many grids
 - High-energy physics domain
 - Potentially representative for other domains
- ...proposes a data abstraction (filecule) relevant to multi-file data processing
- ...identifies a novel pattern (small-world file sharing) relevant to data sharing
- ...shows benefits via experiments
- and invites your comments and suggestions.

The DØ Experiment

- High-energy physics data grid
- 72 institutions, 18 countries, 500+ physicists
- Detector Data
 - 1,000,000 Channels
 - Event rate ~50 Hz
 - So far, 1.9 PB of data (Update?)
- Data Processing
 - Signals: physics events
 - Events about 250 KB, stored in files of ~1GB
 - Every bit of raw data is accessed for processing/filtering
 - Past year overall: 0.6 PB (Update?)
- DØ:
 - ... processes PBs/year
 - ... processes 10s TB/day
 - ... uses 25% 50% remote computing

DØ Workload Characterization

Joint work with
Shyamala Doraimani (USF) and
Gabriele Garzoglio (FNAL)

4

DØ Traces (thanks to Ruth and Gabriele)

- Traces from January 2003 to May 2005 1200
- 234,000 jobs, 561 users, 34 domains,
 1.13 million files accessed
- 108 input files per job on average
- Detailed data access information about half of these jobs (113,062)

Table 1. Characteristics of traces analyzed per data tier.

Data Tier	Users	Jobs	Files	Input/Job (MB)	Time/Job (hours)
Reconstructed	320	17898	515677	36371	11.01
Root-tuple	63	1307	60719	83041	13.68
Thumbnail	449	94625	428610	53619	4.89
Others	435	120962	N/A	N/A	7.68
All	561	233792	N/A	N/A	6.87

Contradicts Traditional Models

File size distribution

- Expected: log-normal. Why not?
 - Deployment decisions
 - Domain specific
 - Data transformation

File popularity distribution

- Expected: Zipf. Why not? (speculations):
- Scientific data is uniformly interesting
- User community is relatively small

Time Locality

Stack-depth analysis

- Good temporal locality
- (to be used in cache replacement algorithms)

Measure	Value		
Maximum	946,600		
1 percentile	85		
10 percentile	960		
50 percentile (Median)	12,260		
90 percentile	90,444		
Standard Deviation	79,300		

Filecules: Intuition

Filecules: General Characteristics

Table 2. Characteristics of analyzed traces per location.

Domain	Jobs	Submission nodes	Sites	# users	# filecules	# files	Total data (GB)
.gov	3319711	12	1	466	95234	945031	4930850
.de	390186	5	4	23	33403	100257	268815
.uk	131760	8	4	21	23876	62427	117097
.edu	54672	18	12	32	14504	36868	41081
.cz	7400	1	1	1	4789	7660	9869
.ca	5719	5	2	4	649	8937	22341
.fr	5086	2	1	11	1767	18215	23958
.nl	3854	3	2	8	888	38812	44012
.mx	146	1	1	1	32	1589	349
.br	12	2	2	2	2	2	2
.cn	4	1	1	2	2	62	31
.in	3	1	1	2	2	2	0.70

Filecules: Size

Filecules of different sizes:

- Largest filecule: 17 TB or 51,841 files
- 28% mono-file filecules

Filecules: Popularity

Consequences for Caching

- Use filecule membership for prefetching
 - When a file is missing from the local cache, prefetch the entire filecule
- Use time locality in cache replacement
 - Least Recently Used (classic algorithm)
- Implemented:
 - LRU with files and LRU with filecules
 - Greedy Request Value: prefetching + job reordering
 - Does not exploit temporal locality
 - Prefetching based on cache content
 - Our variant of LRU with filecules and job reordering
- E. Otoo, et al. Optimal file-bundle caching algorithms for data-grids. In SC '04

Comparison: Caching Algorithms (1)

Comparison: Caching Algorithms (2)

% of cache change is a measure of transfer costs.

Summary Part 1

- Revisited traditional workload models
 - Generalized from file systems, the web, etc.
 - Some confirmed (temporal locality), some infirmed (file size distribution and popularity)
- Compared caching algorithms on D0 data:
 - Temporal locality is relevant
 - Filecules guide prefetching

Metric	Algorithm with the best performance
Byte hit rate	Filecule LRU
Percentage of cache change	LRU-Bundle
Job Waiting Time	GRV
Queue Length	GRV
Scheduling Overhead	File LRU and Filecule LRU

Joint work with Matei Ripeanu (UBC) and Ian Foster (ANL and UChicago)

New metric: The Data-Sharing Graph $G_m^T(V, E)$:

- \Box V is set of users active during interval T
- An edge in E connects users that asked for at least m common files within T

The DØ Collaboration

6 months of traces (January – June 2002) 300+ users, 2 million requests for 200K files

Small average path length

Large clustering coefficient

Small-World Graphs

- Small path length, large clustering coefficient
 - Typically compared against random graphs
- Think of:
 - "It's a small world!"
 - "Six degrees of separation"
- Milgram's experiments in the 60s
- Guare's play "Six Degrees of Separation"

Other Small Worlds

D. J. Watts and S. H. Strogatz, *Collective dynamics of small-world networks*. Nature, 393:440-442, 1998 R. Albert and A.-L. Barabási, *Statistical mechanics of complex networks*, R. Modern Physics 74, 47 (2002).

Web Data-Sharing Graphs

DØ Data-Sharing Graphs

KaZaA Data-Sharing Graphs

Interest-Aware Data Dissemination

Interest-Aware Information Dissemination in Small-World Communities, lamnitchi and Foster, HPDC'05

Amazon's Simple Storage Service: Cost Evaluation for D0

Work with Mayur Palankar, Ayodele Onibokun (USF) and Matei Ripeanu (UBC)

Amazon's Simple Storage Service

- Novel storage 'utility':
 - Direct access to storage
- Self-defined performance targets:
 - Scalable, infinite data durability, 99.99% availability, fast data access
- Pay-as-you go pricing:
 - \$0.15/month/GB stored and \$0.20/GB transferred
 - Recently updated pricing scheme

Is offloading data storage from an in-house mass-storage system to S3 feasible and cost-effective for scientists?

Amazon S3 Architecture

Two level namespace

- Buckets (think directories)
 - Unique names
 - Two goals: data organization and charging
- Data objects
 - Opaque object (max 5GB)
 - Metadata (attribute-value, up to 4K)

Functionality

- Simple put/get functionality
- Limited search functionality
- Objects are immutable, cannot be renamed

Data access protocols

- SOAP
- REST
- BitTorrent

1

S3 Architecture (...cont)

Security

- Identities
 - Assigned by S3 when initial contract is 'signed'
- Authentication
 - Public/private key scheme
 - But private key is generated by Amazon!
- Access control
 - Access control lists (limited to 100 principals)
 - ACL attributes
 - FullControl,
 - Read & Write (for buckets only for writes)
 - ReadACL & WriteACL (for buckets or objects)
- Auditing (pseudo)
 - S3 can provide a log record

Approach

- Characterize S3
 - Does it live up to its own expectations?
- Estimate the performance and cost of a representative scientific application (DZero) in this context
- Is the functionality provided adequate?

S3 characterization methodology

- Black-box approach using PlanetLab nodes to estimate:
 - durability,
 - availability,
 - access performance,
 - the effect of BitTorrent on cost savings
- Isolate local failures

S3 Evaluation

- Durability
 - Perfect (but based on limited scale experiment)
- Availability
 - Four weeks of traces, about PlanetLab nodes
 - Retry protocol, exponential
 - 'Cleaned' data
 - 99.03% availability after or
 - 99.55% availability after fir
 - 100% availability after second reπy

S3 Evaluation: Security

Risks

- Traditional risks with distributed storage are still a concern:
 - Permanent data loss,
 - Temporary data unavailability (DoS),
 - Loss of confidentiality
 - Malicious or erroneous data modifications
- New risk: direct monetary loss
 - Magnified as there is no built-in solution to limit loss
- Security scheme's big advantage: it's simple
- ... but has limitations
 - Access control
 - Hard to use ACLs in large systems needs at least groups
 - ACLs limited to 100 principals
 - No support for fine grained delegation
 - Implicit trust between users and the service S3
 - No 'receipts'
 - No support for un-repudiabiliy
 - No tools to limit risk

S3 Evaluation: Cost

- Hypothetical scenario:
 - S3 used by a scientific community: The DZero Experiment
 - 375 TB data, 5.2 PB processed
- Costs
 - Scenario 1: All data stored at S3 and processed by DZero
 - Storage \$675,000/year for storage (\$.15/GB)
 - Transfer \$462,222/year for transfer (\$.20/GB. Now \$.13-\$.18/GB)
 - ⇒ \$94,768 per month!
 - Scenario 2: Reducing transfer costs
 - Caching: With a 50TB cooperative cache → \$66,329 per year in transfer costs
 - Using EC2 → No transfer costs but about 45K in compute costs.
 - Scenario 3: Reducing storage costs
 - Useful characteristic: data gets 'cold'
 - Throw away derived data
 - Archive old data better with S3 support

Summary

- Workload characterization based on a HEP grid
 - Quantify scale (data processed, number of files)
 - Contradict traditional models
- Patterns can guide resource management
 - Filecules: caching, data replication
 - Small world data sharing: adaptive information dissemination, replica placement

Thank you.

Questions

- Storage costs for D0: how do they compared with S3 costs?
- Would you use a storage utility?
- What would you request from a storage utility provider:
 - Usage records: need to be private?
 - Benefits
- Other traces?

